Seismic Retrofitting for Homeowners Helping homeowners make informed decisions Presented by Association of Bay Area Governments #### Presenters - Danielle Hutchings, PE, ABAG: The big picture. - Thor Matteson, SE: Building Codes, When is an engineer necessary? - Howard Cook, retrofit contractor: The principles and practice of seismic retrofitting. # Why are we here today? - Japan was a wake up call - We have a lot of work to do - To learn how to protect our homes and families in an earthquake ## Why are we concerned? - \$90 Billion in residential losses - Only 5% covered by insurance! - 356,000 people displaced - 155,000 uninhabitable dwellings ## More cause for concern - ABAG conducted a survey in 1999 that indicated most retrofits are only partially complete. - After looking at 35 residential retrofits in 2006, The Contra Costa Times reported that 69% of existing retrofits will not be effective. - ABAG is working hard to correct this. # Why is this happening? - Lack of retrofit codes and educational material - State adopted first ever retrofit standards last summer, but only applies to specific conditions - Lack of resources for building departments - Lack of retrofit contractor licensing ## The good news? Wood-frame homes can perform well in earthquakes if properly constructed or retrofitted #### What is ABAG doing about this? - Working with local governments to find incentives for homeowners - Developing standard retrofit plan set - Training contractors on proper retrofit techniques - Working with local governments to develop a regional hazard mitigation and recovery plans - Website with resources for residents http://quake.abag.ca.gov/residents #### Plan Set A - Plan Set A - Covers about the same scope as State Retrofit standards - Developed by - ABAG, SEAONC, CALBO, ICC, EERI - Conditions for Use - 1 or 2 Family Residence - 2 Stories or less - Wood-framed construction - Continuous perimeter foundation (except at chimney, porch) - Built over crawl space. - Non-clay tile roof - http://quake.abag.ca.gov/residents/planset/ ## Plan Set A - Most Building Departments will accept without further engineering. Simple instructions - Provides life safety but may be major damage. - Gives clear basis to contract for strengthening - Do it yourself. # List of ABAG trained retrofit contractors and engineers online http://quake.abag.ca.gov/residents /retrofitprof/ # Non-structural Components The most common cause of injuries in an earthquake! ## Chimneys - We used to think we could brace chimneys! - Fatalities in the Landers EQ (1992) and near fatality in Napa EQ (2000) changed this. - Now recommended to remove chimney and replace with wood framing and a metal "zero clearance" flue. # Gas Fires - Know how to turn off the natural gas. - Brace water heaters and appliances - Use long flexible gas lines - Automatic shutoff valves can help # Protect Yourself #### In a big earthquake.... - Cities and counties will not be able to help everyone - Be Prepared! - Help may come very slow If at all - Help and seek help from your neighbors - FEMA will not provide adequate assistance to get your life back in order # What else should you do to prepare? - Plan Ahead: - Have supplies in car and home - Develop a family response plan and meeting location - Form or join a neighborhood group - Establish an out of state phone number which everyone will call - During shaking: - Duck, cover, and hold if you can - Get away from potential falling objects - Don't run outside - Crawl if you need to - Once shaking stops: - Go outside and stay there - After some time, go back if safe and put everything on floor #### Thor Matteson Structural engineer & author of Wood-framed Shear Wall Construction— an Illustrated Guide #### Current Codes and Standards - Voluntary - Plan Set A - Custom "un-engineered" - Custom engineered - Mandatory - New construction - Ongoing for old brick buildings - Future—for multi-family # The Goal of retrofit - Keep the house on its foundation and keep it habitable. Strengthening Limited to attaching the floor to the foundation. - Reduce property damage and the number of uninhabitable homes after an earthquake. - Your house may still suffer significant damage in a substantial earthquake. Two similar Santa Cruz Victorian style homes were built 110 years ago. One was retrofitted before the 1989 Loma Prieta earthquake—it needed \$5,000 in repairs. The other house cost \$250,000 to repair. # Cripple Wall Retrofit # Remember all three - BRACE cripple walls with plywood. - BOLT cripple walls to the foundation. - CONNECT the floor of the house to the braced cripple walls # Can a retrofit be too strong? - No—but they can be Too Expensive - Much easier to make new houses strong - Under-floor retrofit gives most protection for least cost - How much damage can you tolerate? - Compare to new construction - Want a system where all parts work together - Same strength for all parts of system #### Questions to ask your contractor - Have they completed ABAG training? - What grade of plywood do they use? - What type of plywood nails? - What sort of hardware and fasteners? - Do they design the retrofit themselves? - How do they determine the EQ forces? - Do they use special care not to split wood members? - You should check the installation before the plywood goes up # **Bad Retrofit Methods** Some retrofit methods do not work well, or they are VERY expensive # Additional Resources - ABAG website quake.abag.ca.gov - Do-it yourself class information - List of contractors and engineers - Standard retrofit plan set - How to secure your home's contents - How to make an earthquake plan - California Seismic Safety Commission - Homeowner's Guide to Seismic Safety - US Geological Survey - Putting Down Roots in Earthquake Country